

TABLE 30: Aquatic Life Water Quality Criteria

for Toxic Pollutants

Aquatic Life Criteria Summary

The concentration for each compound listed in Table 30 is a criterion established for waters of the state in

order to protect aquatic life. The aquatic life criteria apply to waterbodies where the protection of fish and

aquatic life is a designated use. All values are expressed as micrograms per liter (µg/L). Compounds are

listed in alphabetical order with the corresponding information: the Chemical Abstract Service (CAS)

number, whether there is a human health criterion for the pollutant (i.e. “y”= yes, “n” = no), and the

associated aquatic life freshwater and saltwater acute and chronic criteria. Italicized pollutants are not

identified as priority pollutants by EPA. Dashes in the table column indicate that there is no aquatic life

criterion.

Unless otherwise noted in the table below, the acute criterion is the Criterion Maximum Concentration

(CMC) applied as a one-hour average concentration, and the chronic criterion is the Criterion Continuous

Concentration (CCC) applied as a 96-hour (4 days) average concentration. The CMC and CCC criteria

may not be exceeded more than once every three years. Footnote A, associated with eleven pesticide

pollutants in Table 30, describes the exception to the frequency and duration of the toxics criteria stated in

this paragraph.

Oregon Department of Environmental Quality

 Table 30
Aquatic Life Water Quality Criteria for Toxic Pollutants

340-041-8033

Pollutant

CAS

Number

Human

Health

Criterion

Freshwater

(µg/L)

Saltwater

(µg/L)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

1 Aldrin 309002 y 3 A -- 1.3 A --

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

2 Alkalinity n -- 20,000 B -- --

Oregon Department of Environmental Quality

 Table 30
Aquatic Life Water Quality Criteria for Toxic Pollutants

340-041-8033

Pollutant

CAS

Number

Human

Health

Criterion

Freshwater

(µg/L)

Saltwater

(µg/L)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

B Criterion shown is the minimum (i.e. CCC in water may not be below this value in order to protect aquatic life).

3

Ammonia 7664417 n The ammonia criteria are pH

and temperature dependent —

See ammonia criteria Tables

30(a)-(c) at end of Table 30.M

The ammonia criteria are pH,

temperature and salinity dependent.

Values for saltwater criteria (total

ammonia) can be calculated from

the tables specified in Ambient

Water Quality Criteria for Ammonia

(Saltwater)—1989

(EPA 440/5-88-004)

 See DEQ’s calculator for calculating

saltwater ammonia criteria at:

http://www.oregon.gov/deq/wq/Page

s/WQ-Standards-Toxics.aspx

M The acute criteria in Table 30(a) apply in waterbodies where salmonids are a designated use in OAR 340-041-0101

through OAR 340-041-0340. The acute criteria in Table 30(b) apply in waterbodies where salmonids are not a designated use. The

chronic criteria in Table 30(c) apply where fish and aquatic life is a designated use. It is not necessary to account for the presence

or absence of salmonids or the presence of any early life stage of fish for the chronic criteria. Refer to DEQ’s beneficial use website

at: http://www.oregon.gov/deq/wq/Pages/WQ-Standards-Uses.aspx for additional information on salmonid beneficial use

designations, including tables and maps.

4 Arsenic 7440382 y 340 C, D 150 C, D 69 C, D 36 C, D

C Criterion is expressed in terms of “dissolved” concentrations in the water column.
D Criterion is applied as total inorganic arsenic (i.e. arsenic (III) + arsenic (V)).

5
BHC Gamma

(Lindane)
58899 y 0.95

0.08 A 0.16 A --

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

6 Cadmium 7440439 n See E See C, F 40 C 8.8 C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

E The freshwater criterion for this metal is expressed as “total recoverable” and is a function of hardness (mg/L) in the water

column. To calculate the criterion, use formula under expanded endnote E at bottom of Table 30.

F The freshwater criterion for this metal is expressed as a function of hardness (mg/L) in the water column. To calculate the

criterion, use formula under expanded endnote F at bottom of Table 30.

http://www.oregon.gov/deq/wq/Pages/WQ-Standards-Toxics.aspx
http://www.oregon.gov/deq/wq/Pages/WQ-Standards-Toxics.aspx
http://www.oregon.gov/deq/wq/Pages/WQ-Standards-Uses.aspx

Oregon Department of Environmental Quality

 Table 30
Aquatic Life Water Quality Criteria for Toxic Pollutants

340-041-8033

Pollutant

CAS

Number

Human

Health

Criterion

Freshwater

(µg/L)

Saltwater

(µg/L)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

7 Chlordane 57749 y 2.4 A 0.0043 A 0.09 A 0.004 A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

8 Chloride 16887006 n 860,000 230,000 -- --

9 Chlorine 7782505 n 19 11 13 7.5

10 Chlorpyrifos 2921882 n 0.083 0.041 0.011 0.0056

11 Chromium III 16065831 n See C, F See C, F -- --

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

 F The freshwater criterion for this metal is expressed as a function of hardness (mg/L) in the water column. To calculate the

criterion, use formula under expanded endnote F at bottom of Table 30.

12 Chromium VI 18540299 n 16 C 11 C 1100C 50C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

13 Copper 7440508 y See C, N See C, N 4.8 C 3.1 C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

N The freshwater criterion for copper is a function of the concentration of ions, alkalinity, organic carbon, pH and temperature in the

water column. To calculate the criterion, use the Biotic Ligand Model referenced in endnote N at the bottom of Table 30. The acute

copper criterion (CMC) is applied as a one-hour average concentration. The chronic criterion (CCC) is applied as a 96-hour (4 days)

average concentration. See endnote N also for procedures and information.

[Note: The Environmental Quality Commission adopted these revised copper criteria on 11/02/2016. However, the revised criteria

become effective for federal Clean Water Act purposes upon approval by the U.S. Environmental Protection Agency.

14 Cyanide 57125 y 22 J 5.2 J 1 J 1 J

J This criterion is expressed as µg free cyanide (CN)/L.

15 DDT 4,4' 50293 y 1.1 A , G 0.001 A, G 0.13 A, G 0.001 A, G

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

G This criterion applies to DDT and its metabolites (i.e. the total concentration of DDT and its metabolites should not exceed this

value).

16 Demeton 8065483 n -- 0.1 -- 0.1

Oregon Department of Environmental Quality

 Table 30
Aquatic Life Water Quality Criteria for Toxic Pollutants

340-041-8033

Pollutant

CAS

Number

Human

Health

Criterion

Freshwater

(µg/L)

Saltwater

(µg/L)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

17 Dieldrin 60571 y 0.24 0.056 0.71A 0.0019A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

18 Endosulfan 115297 n 0.22 A , H 0.056 A , H 0.034 A , H 0.0087 A, H

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

H This value is based on the criterion published in Ambient Water Quality Criteria for Endosulfan (EPA 440/5-80-046) and should be

applied as the sum of alpha- and beta-endosulfan.

19 Endosulfan Alpha 959988 y 0.22 A 0.056 A 0.034 A 0.0087 A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

20 Endosulfan Beta 33213659 y 0.22 A 0.056 A 0.034 A 0.0087 A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

21 Endrin 72208 y 0.086 0.036 0.037 A 0.0023 A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

22 Guthion 86500 n -- 0.01 -- 0.01

23 Heptachlor 76448 y 0.52 A 0.0038 A 0.053 A 0.0036 A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

24 Heptachlor

Epoxide

1024573 y 0.52 A 0.0038 A 0.053 A 0.0036 A

A See expanded endnote A at bottom of Table 30 for alternate frequency and duration of this criterion.

25 Iron (total) 7439896 n -- 1000 -- --

26 Lead 7439921 n See C , F See C , F 210 C 8.1 C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

F The freshwater criterion for this metal is expressed as a function of hardness (mg/L) in the water column. To calculate the

criterion, use formula under expanded endnote F at bottom of Table 30.

27 Malathion 121755 n -- 0.1 -- 0.1

28 Mercury (total) 7439976 n 2.4 0.012 2.1 0.025

Oregon Department of Environmental Quality

 Table 30
Aquatic Life Water Quality Criteria for Toxic Pollutants

340-041-8033

Pollutant

CAS

Number

Human

Health

Criterion

Freshwater

(µg/L)

Saltwater

(µg/L)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

29 Methoxychlor 72435 y -- 0.03 -- 0.03

30 Mirex 2385855 n -- 0.001 -- 0.001

31 Nickel 7440020 y See C , F See C , F 74 C 8.2 C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.
 F The freshwater criterion for this metal is expressed as a function of hardness (mg/L) in the water column. To calculate the

criterion, use formula under expanded endnote F at bottom of Table 30.

32 Parathion 56382 n 0.065 0.013 -- --

33 Pentachlorophenol 87865 y See H See H 13 7.9

H Freshwater aquatic life values for pentachlorophenol are expressed as a function of pH, and are calculated as follows:

CMC=(exp(1.005(pH)-4.869); CCC=exp(1.005(pH)-5.134).

34 Phosphorus

Elemental

7723140 n -- -- -- 0.1

35 Polychlorinated

Biphenyls (PCBs)

NA y 2 K 0.014 K 10 K 0.03 K

K This criterion applies to total PCBs (e.g. determined as Aroclors or congeners)

36 Selenium 7782492 y See C , L 4.6 C 290 C 71 C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

L The CMC=(1/[(f1/CMC1)+(f2/CMC2)]µg/L) * CF where f1 and f2 are the fractions of total selenium that are treated as

selenite and selenate, respectively, and CMC1 and CMC2 are 185.9 μg/L and 12.82 μg/L, respectively. See expanded endnote F

for the Conversion Factor (CF) for selenium.

37 Silver 7440224 n See C , F 0.10 C 1.9 C --

C Criterion is expressed in terms of “dissolved” concentrations in the water column.
 F The freshwater acute criterion for this metal is expressed as a function of hardness (mg/L) in the water column. To calculate the

criterion, use formula under expanded endnote F at bottom of Table 30.

38 Sulfide Hydrogen

Sulfide

7783064 n -- 2 -- 2

39 Toxaphene 8001352 y 0.73 0.0002 0.21 0.0002

40 Tributyltin (TBT) 688733 n 0.46 0.063 0.37 0.01

Oregon Department of Environmental Quality

 Table 30
Aquatic Life Water Quality Criteria for Toxic Pollutants

340-041-8033

Pollutant

CAS

Number

Human

Health

Criterion

Freshwater

(µg/L)

Saltwater

(µg/L)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

Acute

Criterion

(CMC)

Chronic

Criterion

(CCC)

41 Zinc 7440666 y See C , F See C , F 90 C 81 C

C Criterion is expressed in terms of “dissolved” concentrations in the water column.

F The freshwater criterion for this metal is expressed as a function of hardness (mg/L) in the water column. To calculate the

criterion, use formula under expanded endnote F at bottom of Table 30.

Endnote A: Alternate Frequency and Duration for Certain Pesticides

This criterion is based on EPA recommendations issued in 1980 that were derived using guidelines that

differed from EPA's 1985 Guidelines which update minimum data requirements and derivation

procedures. The CMC may not be exceeded at any time and the CCC may not be exceeded based on a 24-

hour average. The CMC may be applied using a one hour averaging period not to be exceeded more than

once every three years, if the CMC values given in Table 30 are divided by 2 to obtain a value that is

more comparable to a CMC derived using the 1985 Guidelines.

Endnote E: Equation for Hardness-Dependent Freshwater Cadmium Acute Criteria

The freshwater criterion for this metal is expressed as total recoverable with two significant figures, and is

a function of hardness (mg/L) in the water column. Criteria values based on hardness are calculated using

the following formula (CMC refers to the acute criterion):

CMC = (exp(mA*[ln(hardness)] + bA))

Endnote F: Equations for Hardness-Dependent Freshwater Metals Criteria and

Conversion Factor Table

The freshwater criterion for this metal is expressed as dissolved with two significant figures, and is a

function of hardness (mg/L) in the water column. Criteria values based on hardness are calculated using

the following formulas (CMC refers to the acute criterion; CCC refers to the chronic criterion):

 CMC = (exp(mA*[ln(hardness)] + bA))*CF

 CCC = (exp(mC*[ln(hardness)] + bC))*CF

“CF” is the conversion factor used for converting a metal criterion expressed as the total recoverable

fraction in the water column to a criterion expressed as the dissolved fraction in the water column.

Chemical mA bA mC bC

Cadmium 1.128 -3.828 N/A N/A

Expanded Endnotes A, E, F, N

Chemical mA bA mC bC

Cadmium N/A N/A 0.7409 -4.719

Chromium III 0.8190 3.7256 0.8190 0.6848

Lead 1.273 -1.460 1.273 -4.705

Nickel 0.8460 2.255 0.8460 0.0584

Silver 1.72 -6.59 -- --

Zinc 0.8473 0.884 0.8473 0.884

The conversion factors (CF) below must be used in the equations above for the hardness-dependent

metals in order to convert total recoverable metals criteria to dissolved metals criteria. For metals that are

not hardness-dependent (i.e. arsenic, chromium VI, selenium, and silver (chronic)), or are saltwater

criteria, the criterion value associated with the metal in Table 30 already reflects a dissolved criterion

based on its conversion factor below.

Conversion Factor (CF) Table for Dissolved Metals

Chemical
Freshwater Saltwater

Acute Chronic Acute Chronic

Arsenic 1.000 1.000 1.000 1.000

Cadmium N/A 1.101672-[(ln

hardness)(0.041838)]

0.994 0.994

Chromium III 0.316 0.860 -- --

Chromium VI 0.982 0.962 0.993 0.993

Copper N/A N/A 0.83 0.83

Lead 1.46203-[(ln

hardness)(0.145712)]

1.46203-[(ln

hardness)(0.145712)]

0.951 0.951

Nickel 0.998 0.997 0.990 0.990

Selenium 0.996 0.922 0.998 0.998

Silver 0.85 0.85 0.85 --

Zinc 0.978 0.986 0.946 0.946

Endnote N: Deriving freshwater copper criteria

The freshwater copper criteria at any time are the Biotic Ligand Model (BLM) derived Instantaneous

Water Quality Criteria (IWQC) output based on a concurrently measured set of model input parameter

values. The Biotic Ligand Model uses multiple ambient water quality parameters to derive 1-hour acute

exposure (CMC) and 96-hour chronic exposure (CCC) water quality criteria (IWQC) for copper based on

the site specific water chemistry that determines the toxicity of copper to aquatic life. If measured data for

one or more of the model input parameters used to derive the acute and chronic IWQC is not available,

the procedures in section (1) or (2) of this endnote will be used as specified to substitute an estimate or a

default value for the missing input parameter. BLM results (IWQC) based on sufficient measured input

parameter data are more accurate and supersede results based on estimates or default values. The

acceptable BLM software to calculate the IWQC include version 2.2.3, referenced in “Aquatic Life

Ambient Freshwater Quality Criteria – Copper”: EPA-822-R-07-001, February 2007, and version 2.2.4.

The criteria are expressed as dissolved copper in micrograms per liter (to the nearest one-tenth).

(1) Input Parameter Substitution and Estimation Procedures to Derive BLM Criteria (IWQC)

If the measured value for any input parameter needed to derive an IWQC using the BLM is not available,

DEQ will substitute an estimated input parameter value according to the procedures described in this

section [Endnote N (1)]. If the data required to determine the estimated parameter value is not available,

DEQ will use default values derived according to the procedures in Endnote N (2).

(a) Total recoverable concentration measurements will be substituted for dissolved concentration

measurements that are not available. For alkalinity, calcium, chloride, magnesium, potassium,

sodium and sulfate, total recoverable concentration measurements will be used as a direct

substitute for dissolved concentration measurements. Total organic carbon (TOC) measurements

will be multiplied by 0.83 to convert the TOC value to an equivalent dissolved organic carbon

(DOC) value; except where sufficient TOC and DOC data are available for a site, DEQ will

calculate and apply a site-specific translator in place of 0.83 to convert TOC values to DOC for

use in the BLM.

(b) Alkalinity, calcium, chloride, magnesium, potassium, sodium and sulfate:

If data for any of these BLM input parameters are missing from a particular dataset, DEQ will

estimate its value based on the relationship of the ion or alkalinity to specific conductance

measurements for that data set using the regression analysis equations in Table 1. Specific

conductance measurements must be concurrent with the other BLM input parameters dataset.

Table N-1.

Parameter Regression Equation

Alkalinity Alk. = exp(0.88·[ln(SpC)] – 0.41)

Calcium Ca = exp(0.96·[ln(SpC)] – 2.29)

Chloride Cl = exp(1.15·[ln(SpC)] – 3.82)

Magnesium Mg = exp(0.91·[ln(SpC)] – 3.09)

Potassium K = exp(0.84·[ln(SpC)] – 3.74)

Sodium Na = exp(0.86·[ln(SpC)] – 2.22)

Sulfate SO4 = exp(1.45·[ln(SpC)] – 5.59

Where, “SpC” is a measurement of specific conductance in μmhos/cm, “ln” is the natural

logarithm, and “exp” is a mathematical constant that is the base of the natural logarithm.

(c) pH

If concurrent pH data is missing from the sample dataset, DEQ will use a representative pH value

determined by interpolating from data available for the site or proximate monitoring locations

where conditions (such as type of water body, stream flow and geology) are similar to the site.

DEQ will use the available data and methods to produce the best practicable estimate of pH for

the site and time for which the IWQC is being derived.

(d) Temperature

If concurrent temperature data is missing from the sample dataset, DEQ will use a monthly mean

temperature based on data available for the site or proximate monitoring locations where

conditions (such as type of water body and stream flow) are similar to the site.

(e) Humic Acid

If sufficient high quality data on the percentage of humic acid as a proportion of DOC is available

for a site, DEQ will use that value in the BLM in place of the default value of 10% used in the

model.

(2) Default Action Values

If the measured value for DOC, alkalinity, calcium, chloride, magnesium, potassium, sodium or sulfate is

not available to derive an IWQC using the BLM, and the parameter value cannot be estimated as

specified in section (1) above, DEQ will use a conservative input value for the missing parameter as

described in this section [Endnote N (2)] to derive a default action value using the Biotic Ligand Model.

The default action value will be used for Clean Water Act purposes until measured or estimated input

parameter data are available to derive accurate copper criteria (IWQC) based on site specific water

chemistry.

(a) The default input parameter values for DOC, alkalinity calcium, chloride, magnesium,

potassium, sodium and sulfate will be the percentile value from the distribution of the high

quality data available for surface waters in the region as shown in Table N-2.

Table N-2. Percentile of data distribution to be used as

default value by region

Region DOC

percentile
Alkalinity and

Ions

percentile

Willamette 20th 20th

Coastal 20th 20th

Cascades 20th 20th

Eastern 15th 15th

Columbia River 20th 20th

(b) The regional default values for each parameter and region will be updated periodically as

additional high quality data becomes available and is added to DEQ’s database.

(c) The regional default values for each parameter are available on DEQ’s website.

(d) The regions listed in Table N-2 are comprised of the following EPA Level III ecoregions or

waterbody:

(i) Willamette: the Willamette Valley

(ii) Coastal: Coast Range and Klamath Mountains

(iii) Cascades: Cascades

(iv) Eastern: Eastern Cascades Slopes and Foothills, Columbia Plateau, Blue Mountains,

Northern Basin and Range and Snake River Plain

(v) Columbia River: Columbia River mainstem in Oregon

(3) General Policies

(a) The copper BLM derives instantaneous criteria results (IWQC) that vary at a site over time

reflecting the effect of local water chemistry on copper toxicity to aquatic organisms. DEQ will

apply the BLM criteria for Clean Water Act purposes to protect the water body during the most

bioavailable or toxic conditions.

(b) For assessing waters of the state, DEQ will use approaches that give preference to the use of

BLM criteria derived with site-specific measured input parameter data.

Page 12 of 26

Table 30(a): Ammonia Acute Criteria Values (One-hour Average)—Salmonid Species Present

Temperature and pH-Dependent and expressed as Total Ammonia Nitrogen (mg/L TAN)

Criteria cannot be exceeded more than once every three years

𝐴𝑐𝑢𝑡𝑒 𝐶𝑟𝑖𝑡𝑒𝑟𝑖𝑜𝑛=𝑀𝐼𝑁((
0.275

1+107.204−𝑝𝐻
+

39.0

1+10𝑝𝐻−7.204
),(0.7249×(

0.0114

1+107.204−𝑝𝐻
 +

1.6181

1+10𝑝𝐻−7.204
)×(23.12× 100.036×(20−𝑇))))

Temperature (oC)

pH 0-14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

6.5 33 33 32 29 27 25 23 21 19 18 16 15 14 13 12 11 9.9

6.6 31 31 30 28 26 24 22 20 18 17 16 14 13 12 11 10 9.5

6.7 30 30 29 27 24 22 21 19 18 16 15 14 13 12 11 9.8 9.0

6.8 28 28 27 25 23 21 20 18 17 15 14 13 12 11 10 9.2 8.5

6.9 26 26 25 23 21 20 18 17 15 14 13 12 11 10 9.4 8.6 7.9

7.0 24 24 23 21 20 18 17 15 14 13 12 11 10 9.4 8.6 8.0 7.3

7.1 22 22 21 20 18 17 15 14 13 12 11 10 9.3 8.5 7.9 7.2 6.7

7.2 20 20 19 18 16 15 14 13 12 11 9.8 9.1 8.3 7.7 7.1 6.5 6.0

7.3 18 18 17 16 14 13 12 11 10 9.5 8.7 8.0 7.4 6.8 6.3 5.8 5.3

7.4 15 15 15 14 13 12 11 9.8 9.0 8.3 7.7 7.0 6.5 6.0 5.5 5.1 4.7

7.5 13 13 13 12 11 10 9.2 8.5 7.8 7.2 6.6 6.1 5.6 5.2 4.8 4.4 4.0

7.6 11 11 11 10 9.3 8.6 7.9 7.3 6.7 6.2 5.7 5.2 4.8 4.4 4.1 3.8 3.5

7.7 9.6 9.6 9.3 8.6 7.9 7.3 6.7 6.2 5.7 5.2 4.8 4.4 4.1 3.8 3.5 3.2 3.0

7.8 8.1 8.1 7.9 7.2 6.7 6.1 5.6 5.2 4.8 4.4 4.0 3.7 3.4 3.2 2.9 2.7 2.5

7.9 6.8 6.8 6.6 6.0 5.6 5.1 4.7 4.3 4.0 3.7 3.4 3.1 2.9 2.6 2.4 2.2 2.1

8.0 5.6 5.6 5.4 5.0 4.6 4.2 3.9 3.6 3.3 3.0 2.8 2.6 2.4 2.2 2.0 1.9 1.7

8.1 4.6 4.6 4.5 4.1 3.8 3.5 3.2 3.0 2.7 2.5 2.3 2.1 2.0 1.8 1.7 1.5 1.4

8.2 3.8 3.8 3.7 3.5 3.1 2.9 2.7 2.4 2.3 2.1 1.9 1.8 1.6 1.5 1.4 1.3 1.2

8.3 3.1 3.1 3.1 2.8 2.6 2.4 2.2 2.0 1.9 1.7 1.6 1.4 1.3 1.2 1.1 1.0 0.96

8.4 2.6 2.6 2.5 2.3 2.1 2.0 1.8 1.7 1.5 1.4 1.3 1.2 1.1 1.0 0.93 0.86 0.79

8.5 2.1 2.1 2.1 1.9 1.8 1.6 1.5 1.4 1.3 1.2 1.1 0.98 0.90 0.83 0.77 0.71 0.65

8.6 1.8 1.8 1.7 1.6 1.5 1.3 1.2 1.1 1.0 0.96 0.88 0.81 0.75 0.69 0.63 0.59 0.54

8.7 1.5 1.5 1.4 1.3 1.2 1.1 1.0 0.94 0.87 0.80 0.74 0.68 0.62 0.57 0.53 0.49 0.45

8.8 1.2 1.2 1.2 1.1 1.0 0.93 0.86 0.79 0.73 0.67 0.62 0.57 0.52 0.48 0.44 0.41 0.37

8.9 1.0 1.0 1.0 0.93 0.85 0.79 0.72 0.67 0.61 0.56 0.52 0.48 0.44 0.40 0.37 0.34 0.32

9.0 0.88 0.88 0.86 0.79 0.73 0.67 0.62 0.57 0.52 0.48 0.44 0.41 0.37 0.34 0.32 0.29 0.27

Page 13 of 26

Table 30(b): Ammonia Acute Criteria Values (One-hour Average*)—Salmonid Species Absent

Temperature and pH-Dependent and expressed as Total Ammonia Nitrogen (mg/L TAN)

Criteria cannot be exceeded more than once every three years

𝐴𝑐𝑢𝑡𝑒 𝐶𝑟𝑖𝑡𝑒𝑟𝑖𝑜𝑛=0.7249 ×
0.0114

1+107.204−𝑝𝐻
+

1.6181

1+10𝑝𝐻−7.204
×𝑀𝐼𝑁(51.93,23.12×100.036×(20−𝑇))

Temperature (oC)

pH 0-10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

6.5 51 48 44 41 37 34 32 29 27 25 23 21 19 18 16 15 14 13 12 11 9.9

6.6 49 46 42 39 36 33 30 28 26 24 22 20 18 17 16 14 13 12 11 10 9.5

6.7 46 44 40 37 34 31 29 27 24 22 21 19 18 16 15 14 13 12 11 9.8 9.0

6.8 44 41 38 35 32 30 27 25 23 21 20 18 17 15 14 13 12 11 10 9.2 8.5

6.9 41 38 35 32 30 28 25 23 21 20 18 17 15 14 13 12 11 10 9.4 8.6 7.9

7.0 38 35 33 30 28 25 23 21 20 18 17 15 14 13 12 11 10 9.4 8.6 7.9 7.3

7.1 34 32 30 27 25 23 21 20 18 17 15 14 13 12 11 10 9.3 8.5 7.9 7.2 6.7

7.2 31 29 27 25 23 21 19 18 16 15 14 13 12 11 9.8 9.1 8.3 7.7 7.1 6.5 6.0

7.3 27 26 24 22 20 18 17 16 14 13 12 11 10 9.5 8.7 8.0 7.4 6.8 6.3 5.8 5.3

7.4 24 22 21 19 18 16 15 14 13 12 11 9.8 9.0 8.3 7.7 7.0 6.5 6.0 5.5 5.1 4.7

7.5 21 19 18 17 15 14 13 12 11 10 9.2 8.5 7.8 7.2 6.6 6.1 5.6 5.2 4.8 4.4 4.0

7.6 18 17 15 14 13 12 11 10 9.3 8.6 7.9 7.3 6.7 6.2 5.7 5.2 4.8 4.4 4.1 3.8 3.5

7.7 15 14 13 12 11 10 9.3 8.6 7.9 7.3 6.7 6.2 5.7 5.2 4.8 4.4 4.1 3.8 3.5 3.2 2.9

7.8 13 12 11 10 9.3 8.5 7.9 7.2 6.7 6.1 5.6 5.2 4.8 4.4 4.0 3.7 3.4 3.2 2.9 2.7 2.5

7.9 11 9.9 9.1 8.4 7.7 7.1 6.6 3.0 5.6 5.1 4.7 4.3 4.0 3.7 3.4 3.1 2.9 2.6 2.4 2.2 2.1

8.0 8.8 8.2 7.6 7.0 6.4 5.9 5.4 5.0 4.6 4.2 3.9 3.6 3.3 3.0 2.8 2.6 2.4 2.2 2.0 1.9 1.7

8.1 7.2 6.8 6.3 5.8 5.3 4.9 4.5 4.1 3.8 3.5 3.2 3.0 2.7 2.5 2.3 2.1 2.0 1.8 1.7 1.5 1.4

8.2 6.0 5.6 5.2 4.8 4.4 4.0 3.7 3.4 3.1 2.9 2.7 2.4 2.3 2.1 1.9 1.8 1.6 1.5 1.4 1.3 1.2

8.3 4.9 4.6 4.3 3.9 3.6 3.3 3.1 2.8 2.6 2.4 2.2 2.0 1.9 1.7 1.6 1.4 1.3 1.2 1.1 1.0 0.96

8.4 4.1 3.8 3.5 3.2 3.0 2.7 2.5 2.3 2.1 2.0 1.8 1.7 1.5 1.4 1.3 1.2 1.1 1.0 0.93 0.86 0.79

8.5 3.3 3.1 2.9 2.7 2.4 2.3 2.1 1.9 1.8 1.6 1.5 1.4 1.3 1.2 1.1 0.98 0.90 0.83 0.77 0.71 0.65

8.6 2.8 2.6 2.4 2.2 2.0 1.9 1.7 1.6 1.5 1.3 1.2 1.1 1.0 0.96 0.88 0.81 0.75 0.69 0.63 0.58 0.54

8.7 2.3 2.2 2.0 1.8 1.7 1.6 1.4 1.3 1.2 1.1 1.0 0.94 0.87 0.80 0.74 0.68 0.62 0.57 0.53 0.49 0.45

8.8 1.9 1.8 1.7 1.5 1.4 1.3 1.2 1.1 1.0 0.93 0.86 0.79 0.73 0.67 0.62 0.57 0.52 0.48 0.44 0.41 0.37

8.9 1.6 1.5 1.4 1.3 1.2 1.1 1.0 0.93 0.85 0.79 0.72 0.67 0.61 0.56 0.52 0.48 0.44 0.40 0.37 0.34 0.32

9.0 1.4 1.3 1.2 1.1 1.0 0.93 0.86 0.79 0.73 0.67 0.62 0.57 0.52 0.48 0.44 0.41 0.37 0.34 0.32 0.29 0.27

Page 14 of 26

Table 30(c): Ammonia Chronic Criteria Values (30-day Rolling Average*)

Temperature and pH-Dependent and expressed as Total Ammonia Nitrogen (mg/L TAN)

* The highest four-day average within the 30-day averaging period must not be more than 2.5 times the chronic value

Criteria cannot be exceeded more than once every three years

𝐶ℎ𝑟𝑜𝑛𝑖𝑐 𝐶𝑟𝑖𝑡𝑒𝑟𝑖𝑜𝑛=0.8876 × (
0.0278

1+107.688−𝑝𝐻
+

1.1994

1+10𝑝𝐻−7.688
)×(2.126×100.028×(20−𝑀𝐴𝑋(𝑇,7)))

Temperature (oC)

pH 0-7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

6.5 4.9 4.6 4.3 4.1 3.8 3.6 3.3 3.1 2.9 2.8 2.6 2.4 2.3 2.1 2.0 1.9 1.8 1.6 1.5 1.5 1.4 1.3 1.2 1.1

6.6 4.8 4.5 4.3 4.0 3.8 3.5 3.3 3.1 2.9 2.7 2.5 2.4 2.2 2.1 2.0 1.8 1.7 1.6 1.5 1.4 1.3 1.3 1.2 1.1

6.7 4.8 4.5 4.2 3.9 3.7 3.5 3.2 3.0 2.8 2.7 2.5 2.3 2.2 2.1 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.2 1.1

6.8 4.6 4.4 4.1 3.8 3.6 3.4 3.2 3.0 2.8 2.6 2.4 2.3 2.1 2.0 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.1 1.1

6.9 4.5 4.2 4.0 3.7 3.5 3.3 3.1 2.9 2.7 2.5 2.4 2.2 2.1 2.0 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.2 1.1 1.0

7.0 4.4 4.1 3.8 3.6 3.4 3.2 3.0 2.8 2.6 2.4 2.3 2.2 2.0 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.1 1.1 0.99

7.1 4.2 3.9 3.7 3.5 3.2 3.0 2.8 2.7 2.5 2.3 2.2 2.1 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.2 1.1 1.0 0.95

7.2 4.0 3.7 3.5 3.3 3.1 2.9 2.7 2.5 2.4 2.2 2.1 2.0 1.8 1.7 1.6 1.5 1.4 1.3 1.3 1.2 1.1 1.0 0.96 0.90

7.3 3.8 3.5 3.3 3.1 2.9 2.7 2.6 2.4 2.2 2.1 2.0 1.8 1.7 1.6 1.5 1.4 1.3 1.3 1.2 1.1 1.0 0.97 0.91 0.85

7.4 3.5 3.3 3.1 2.9 2.7 2.5 2.4 2.2 2.1 2.0 1.8 1.7 1.6 1.5 1.4 1.3 1.3 1.2 1.1 1.0 0.96 0.90 0.85 0.79

7.5 3.2 3.0 2.8 2.7 2.5 2.3 2.2 2.1 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.2 1.1 1.0 0.95 0.89 0.83 0.78 0.73

7.6 2.9 2.8 2.6 2.4 2.3 2.1 2.0 1.9 1.8 1.6 1.5 1.4 1.4 1.3 1.2 1.1 1.1 0.98 0.92 0.86 0.81 0.76 0.71 0.67

7.7 2.6 2.4 2.3 2.2 2.0 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.1 1.1 1.0 0.94 0.88 0.83 0.78 0.73 0.68 0.64 0.60

7.8 2.3 2.2 2.1 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.2 1.1 1.0 0.95 0.89 0.84 0.79 0.74 0.69 0.65 0.61 0.57 0.53

7.9 2.1 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.2 1.1 1.0 0.95 0.89 0.84 0.79 0.74 0.69 0.65 0.61 0.57 0.53 0.50 0.47

8.0 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.1 1.1 1.0 0.94 0.88 0.83 0.78 0.73 0.68 0.64 0.60 0.56 0.53 0.50 0.44 0.44 0.41

8.1 1.5 1.5 1.4 1.3 1.2 1.1 1.1 0.99 0.92 0.87 0.81 0.76 0.71 0.67 0.63 0.59 0.55 0.52 0.49 0.46 0.43 0.40 0.38 0.35

8.2 1.3 1.2 1.2 1.1 1.0 0.96 0.90 0.84 0.79 0.74 0.70 0.65 0.61 0.57 0.54 0.50 0.47 0.44 0.42 0.39 0.37 0.34 0.32 0.30

8.3 1.1 1.1 0.99 0.93 0.87 0.82 0.76 0.72 0.67 0.63 0.59 0.55 0.52 0.49 0.46 0.43 0.40 0.38 0.35 0.33 0.31 0.29 0.27 0.26

8.4 0.95 0.89 0.84 0.79 0.74 0.69 0.65 0.61 0.57 0.53 0.50 0.47 0.44 0.41 0.39 0.36 0.34 0.32 0.30 0.28 0.26 0.25 0.23 0.22

8.5 0.80 0.75 0.71 0.67 0.62 0.58 0.55 0.51 0.48 0.45 0.42 0.40 0.37 0.35 0.33 0.31 0.29 0.27 0.25 0.24 0.22 0.21 0.20 0.18

8.6 0.68 0.64 0.60 0.56 0.53 0.49 0.46 0.43 0.41 0.38 0.36 0.33 0.31 0.29 0.28 0.26 0.24 0.23 0.21 0.20 0.19 0.18 0.16 0.15

8.7 0.57 0.54 0.51 0.47 0.44 0.42 0.39 0.37 0.34 0.32 0.30 0.28 0.27 0.25 0.23 0.22 0.21 0.19 0.18 0.17 0.16 0.15 0.14 0.13

8.8 0.49 0.46 0.43 0.40 0.38 0.35 0.33 0.31 0.29 0.27 0.26 0.24 0.23 0.21 0.20 0.19 0.17 0.16 0.15 0.14 0.13 0.13 0.12 0.11

8.9 0.42 0.39 0.37 0.34 0.32 0.30 0.28 0.27 0.25 0.23 0.22 0.21 0.19 0.18 0.17 0.16 0.15 0.14 0.13 0.12 0.12 0.11 0.10 0.09

9.0 0.36 0.34 0.32 0.30 0.28 0.26 0.24 0.23 0.21 0.20 0.19 0.18 0.17 0.16 0.15 0.14 0.13 0.12 0.11 0.11 0.10 0.09 0.09 0.08

Page 15 of 26

TABLE 31: Aquatic Life Water Quality Guidance Values for Toxic

Pollutants

Effective April 18, 2014

Water Quality Guidance Values Summary A

The concentration for each compound listed in Table 31 is a guidance value that DEQ may use in application of Oregon’s

Toxic Substances Narrative (340-041-0033(2)) to waters of the state in order to protect aquatic life. All values are

expressed as micrograms per liter (µg/L) except where noted. Compounds are listed in alphabetical order with the

corresponding EPA number (from National Recommended Water Quality Criteria: 2002, EPA-822-R-02-047),

corresponding Chemical Abstract Service (CAS) number, aquatic life freshwater acute and chronic guidance values, and

aquatic life saltwater acute and chronic guidance values.

Oregon Department of Environmental Quality

Table 31

Aquatic Life Water Quality Guidance Values for Toxic Pollutants

340-041-8033

EPA No. Pollutant

CAS

Number

Freshwater Saltwater

Acute Chronic Acute Chronic

56 Acenaphthene 83329 1,700 520 970 710

17 Acrolein 107028 68 21 55

18 Acrylonitrile 107131 7,550 2,600

1 Antimony 7440360 9,000 1,600

19 Benzene 71432 5,300 5,100 700

59 Benzidine 92875 2,500

3 Beryllium 7440417 130 5.3

19 B

BHC

(Hexachlorocyclohexane-

Technical)

319868 100 0.34

21 Carbon Tetrachloride 56235 35,200 50,000

 Chlorinated Benzenes 250 50 160 129

 Chlorinated naphthalenes 1,600 7.5

 Chloroalkyl Ethers 238,000

Page 16 of 26

Oregon Department of Environmental Quality

Table 31

Aquatic Life Water Quality Guidance Values for Toxic Pollutants

340-041-8033

EPA No. Pollutant

CAS

Number

Freshwater Saltwater

Acute Chronic Acute Chronic

26 Chloroform 67663 28,900 1,240

45 Chlorophenol 2- 95578 4,380 2,000

 Chlorophenol 4- 106489 29,700

52 Methyl-4-chlorophenol 3- 59507 30

5a Chromium (III) 16065831 10,300

109 DDE 4,4'- 72559 1,050 14

110 DDD 4,4'- 72548 0.06 3.6

 Diazinon 333415 0.08 0.05

 Dichlorobenzenes 1,120 763 1,970

29 Dichloroethane 1,2- 107062 118,000 20,000 113,000

 Dichloroethylenes 11,600 224,000

46 Dichlorophenol 2,4- 120832 2,020 365

31 Dichloropropane 1,2- 78875 23,000 5,700 10,300 3,040

32 Dichloropropene 1,3- 542756 6,060 244 790

47 Dimethylphenol 2,4- 105679 2,120

 Dinitrotoluene 330 230 590 370

16 Dioxin (2,3,7,8-TCDD) 1746016 0.01 38 pg/L

85 Diphenylhydrazine 1,2- 122667 270

33 Ethylbenzene 100414 32,000 430

86 Fluoranthene 206440 3,980 40 16

 Haloethers 360 122

 Halomethanes 11,000 12,000 6,400

89 Hexachlorobutadiene 87683 90 9.3 32

90 Hexachlorocyclopentadiene 77474 7 5.2 7

Page 17 of 26

Oregon Department of Environmental Quality

Table 31

Aquatic Life Water Quality Guidance Values for Toxic Pollutants

340-041-8033

EPA No. Pollutant

CAS

Number

Freshwater Saltwater

Acute Chronic Acute Chronic

91 Hexachloroethane 67721 980 540 940

93 Isophorone 78591 117,000 12,900

94 Naphthalene 91203 2,300 620 2,350

95 Nitrobenzene 98953 27,000 6,680

 Nitrophenols 230 150 4,850

26 B Nitrosamines 35576911 5,850 3,300,000

 Pentachlorinated ethanes 7,240 1,100 390 281

54 Phenol 108952 10,200 2,560 5,800

 Phthalate esters 940 3 2,944 3.4

Polynuclear Aromatic

Hydrocarbons 300

 Tetrachlorinated Ethanes 9,320

37 Tetrachloroethane 1,1,2,2- 79345 2,400 9,020

 Tetrachloroethanes 9,320

38 Tetrachloroethylene 127184 5,280 840 10,200 450

 Tetrachlorophenol 2,3,5,6 440

12 Thallium 7440280 1,400 40 2,130

39 Toluene 108883 17,500 6,300 5,000

 Trichlorinated ethanes 18,000

41 Trichloroethane 1,1,1- 71556 31,200

42 Trichloroethane 1,1,2- 79005 9,400

43 Trichloroethylene 79016 45,000 21,900 2,000

55 Trichlorophenol 2,4,6- 88062 970

The following chemicals/compounds/classes are of concern due to the potential for toxic effects to aquatic organisms;

however, no guidance values are designated. If these compounds are identified in the waste stream, then a review of the

scientific literature may be appropriate for deriving guidance values.

Ç Polybrominated diphenyl ethers (PBDE)

Ç Polybrominated biphenyls (PBB)

Ç Pharmaceuticals

Page 18 of 26

Ç Personal care products

Ç Alkyl Phenols

Ç Other chemicals with Toxic effects

Footnotes:

A Values in Table 31 are applicable to all basins.

B This number was assigned to the list of non-priority pollutants in National Recommended Water Quality Criteria:

2002 (EPA-822-R-02-047).

Page 19 of 26

TABLE 40: Human Health Water Quality Criteria for

Toxic Pollutants

Effective April 18, 2014

Human Health Criteria Summary

The concentration for each pollutant listed in Table 40 was derived to protect Oregonians from potential

adverse health impacts associated with long-term exposure to toxic substances associated with

consumption of fish, shellfish, and water. The “organism only” criteria are established to protect fish and

shellfish consumption and apply to waters of the state designated for fishing. The “water + organism”

criteria are established to protect the consumption of drinking water, fish, and shellfish, and apply where

both fishing and domestic water supply (public and private) are designated uses. All criteria are expressed

as micrograms per liter (µg/L), unless otherwise noted. Pollutants are listed in alphabetical order.

Additional information includes the Chemical Abstract Service (CAS) number, whether the criterion is

based on carcinogenic effects (can cause cancer in humans), and whether there is an aquatic life criterion

for the pollutant (i.e. “y”= yes, “n” = no). All the human health criteria were calculated using a fish

consumption rate of 175 grams per day unless otherwise noted. A fish consumption rate of 175 grams per

day is approximately equal to 23 8-ounce fish meals per month. For pollutants categorized as carcinogens,

values represent a cancer risk of one additional case of cancer in one million people (i.e. 10-6), unless

otherwise noted. All metals criteria are for total metal concentration, unless otherwise noted. Italicized

pollutants represent non-priority pollutants. The human health criteria revisions established by OAR 340-

041-0033 and shown in Table 40 do not become applicable for purposes of ORS chapter 468B or the

federal Clean Water Act until approved by EPA pursuant to 40 CFR 131.21 (4/27/2000).

Page 20 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

1 Acenaphthene 83329 n n 95 99

2 Acrolein 107028 n n 0.88 0.93

3 Acrylonitrile 107131 y n 0.018 0.025

4 Aldrin 309002 y y 0.0000050 0.0000050

5 Anthracene 120127 n n 2900 4000

6 Antimony 7440360 n n 5.1 64

7 Arsenic (inorganic) A 7440382 y y 2.1
2.1(freshwater)

1.0 (saltwater)

A The arsenic criteria are expressed as total inorganic arsenic. The “organism only” freshwater criterion is based on a risk level

of approximately 1 x 10-5, and the “water + organism” criterion is based on a risk level of 1 x 10-4.

8 Asbestos B 1332214 y n 7,000,000 fibers/L --

B The human health risks from asbestos are primarily from drinking water, therefore no “organism only” criterion was developed.

The “water + organism” criterion is based on the Maximum Contaminant Level (MCL) established under the Safe Drinking Water
Act.

9 Barium C 7440393 n n 1000 --

C The human health criterion for barium is the same as originally published in the 1976 EPA Red Book which predates the 1980

methodology and did not utilize the fish ingestion BCF approach. This same criterion value was also published in the 1986 EPA
Gold Book. Human health risks are primarily from drinking water, therefore no “organism only” criterion was developed. The

“water + organism” criterion is based on the Maximum Contaminant Level (MCL) established under the Safe Drinking Water Act.

10 Benzene 71432 y n 0.44 1.4

11 Benzidine 92875 y n 0.000018 0.000020

12 Benz(a)anthracene 56553 y n 0.0013 0.0018

13 Benzo(a)pyrene 50328 y n 0.0013 0.0018

14 Benzo(b)fluoranthene 3,4 205992 y n 0.0013 0.0018

15 Benzo(k)fluoranthene 207089 y n 0.0013 0.0018

16 BHC Alpha 319846 y n 0.00045 0.00049

Page 21 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

17 BHC Beta 319857 y n 0.0016 0.0017

18 BHC Gamma (Lindane) 58899 n y 0.17 0.18

19 Bromoform 75252 y n 3.3 14

20 Butylbenzyl Phthalate 85687 n n 190 190

21 Carbon Tetrachloride 56235 y n 0.10 0.16

22 Chlordane 57749 y y 0.000081 0.000081

23 Chlorobenzene 108907 n n 74 160

24 Chlorodibromomethane 124481 y n 0.31 1.3

25 Chloroethyl Ether bis 2 111444 y n 0.020 0.053

26 Chloroform 67663 n n 260 1100

27 Chloroisopropyl Ether bis 2 108601 n n 1200 6500

28 Chloromethyl ether, bis 542881 y n 0.000024 0.000029

29 Chloronaphthalene 2 91587 n n 150 160

30 Chlorophenol 2 95578 n n 14 15

31
Chlorophenoxy Herbicide (2,4,5,-

TP) D
93721 n n 10 --

D The Chlorophenoxy Herbicide (2,4,5,-TP) criterion is the same as originally published in the 1976 EPA Red Book which

predates the 1980 methodology and did not utilize the fish ingestion BCF approach. This same criterion value was also
published in the 1986 EPA Gold Book. Human health risks are primarily from drinking water, therefore no “organism only”
criterion was developed. The “water + organism” criterion is based on the Maximum Contaminant Level (MCL) established

under the Safe Drinking Water Act.

32
Chlorophenoxy Herbicide

(2,4-D) E
94757 n n 100 --

Page 22 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

E The Chlorophenoxy Herbicide (2,4-D) criterion is the same as originally published in the 1976 EPA Red Book which predates

the 1980 methodology and did not utilize the fish ingestion BCF approach. This same criterion value was also published in the
1986 EPA Gold Book. Human health risks are primarily from drinking water, therefore no “organism only” criterion was
developed. The “water + organism” criterion is based on the Maximum Contaminant Level (MCL) established under the Safe
Drinking Water Act.

33 Chrysene 218019 y n 0.0013 0.0018

34 Copper F 7440508 n y 1300 --

F Human health risks from copper are primarily from drinking water, therefore no “organism only” criterion was developed. The

“water + organism” criterion is based on the Maximum Contaminant Level (MCL) established under the Safe Drinking Water Act.

35 Cyanide G 57125 n y 130 130

 G The cyanide criterion is expressed as total cyanide (CN)/L.

36 DDD 4,4' 72548 y n 0.000031 0.000031

37 DDE 4,4' 72559 y n 0.000022 0.000022

38 DDT 4,4' 50293 y y 0.000022 0.000022

39 Dibenz(a,h)anthracene 53703 y n 0.0013 0.0018

40 Dichlorobenzene(m) 1,3 541731 n n 80 96

41 Dichlorobenzene(o) 1,2 95501 n n 110 130

42 Dichlorobenzene(p) 1,4 106467 n n 16 19

43 Dichlorobenzidine 3,3' 91941 y n 0.0027 0.0028

44 Dichlorobromomethane 75274 y n 0.42 1.7

45 Dichloroethane 1,2 107062 y n 0.35 3.7

46 Dichloroethylene 1,1 75354 n n 230 710

47 Dichloroethylene trans 1,2 156605 n n 120 1000

Page 23 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

48 Dichlorophenol 2,4 120832 n n 23 29

49 Dichloropropane 1,2 78875 y n 0.38 1.5

50 Dichloropropene 1,3 542756 y n 0.30 2.1

51 Dieldrin 60571 y y 0.0000053 0.0000054

52 Diethyl Phthalate 84662 n n 3800 4400

53 Dimethyl Phthalate 131113 n n 84000 110000

54 Dimethylphenol 2,4 105679 n n 76 85

55 Di-n-butyl Phthalate 84742 n n 400 450

56 Dinitrophenol 2,4 51285 n n 62 530

57 Dinitrophenols 25550587 n n 62 530

58 Dinitrotoluene 2,4 121142 y n 0.084 0.34

59 Dioxin (2,3,7,8-TCDD) 1746016 y n 0.00000000051 0.00000000051

60 Diphenylhydrazine 1,2 122667 y n 0.014 0.020

61 Endosulfan Alpha 959988 n y 8.5 8.9

62 Endosulfan Beta 33213659 n y 8.5 8.9

63 Endosulfan Sulfate 1031078 n n 8.5 8.9

64 Endrin 72208 n y 0.024 0.024

65 Endrin Aldehyde 7421934 n n 0.030 0.030

66 Ethylbenzene 100414 n n 160 210

67 Ethylhexyl Phthalate bis 2 117817 y n 0.20 0.22

68 Fluoranthene 206440 n n 14 14

Page 24 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

69 Fluorene 86737 n n 390 530

70 Heptachlor 76448 y y 0.0000079 0.0000079

71 Heptachlor Epoxide 1024573 y y 0.0000039 0.0000039

72 Hexachlorobenzene 118741 y n 0.000029 0.000029

73 Hexachlorobutadiene 87683 y n 0.36 1.8

74
Hexachlorocyclo-hexane-

Technical
608731 y n 0.0014 0.0015

75 Hexachlorocyclopentadiene 77474 n n 30 110

76 Hexachloroethane 67721 y n 0.29 0.33

77 Indeno(1,2,3-cd)pyrene 193395 y n 0.0013 0.0018

78 Isophorone 78591 y n 27 96

79 Manganese H 7439965 n n -- 100

H The “fish consumption only” criterion for manganese applies only to salt water and is for total manganese. This EPA

recommended criterion predates the 1980 human health methodology and does not utilize the fish ingestion BCF calculation
method or a fish consumption rate.

80 Methoxychlor I 72435 n y 100 --

I The human health criterion for methoxychlor is the same as originally published in the 1976 EPA Red Book which predates the

1980 methodology and did not utilize the fish ingestion BCF approach. This same criterion value was also published in the1986
EPA Gold Book. Human health risks are primarily from drinking water, therefore no “organism only” criterion was developed.
The “water + organism” criterion is based on the Maximum Contaminant Level (MCL) established under the Safe Drinking Water
Act.

81 Methyl Bromide 74839 n n 37 150

82 Methyl-4,6-dinitrophenol 2 534521 n n 9.2 28

83 Methylene Chloride 75092 y n 4.3 59

84 Methylmercury (mg/kg) J 22967926 n n -- 0.040 mg/kg

Page 25 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

J This value is expressed as the fish tissue concentration of methylmercury. Contaminated fish and shellfish is the primary

human route of exposure to methylmercury.

85 Nickel 7440020 n y 140 170

86 Nitrates K 14797558 n n 10000 --

K The human health criterion for nitrates is the same as originally published in the 1976 EPA Red Book which predates the 1980

methodology and did not utilize the fish ingestion BCF approach. This same criterion value was also published in the 1986 EPA
Gold Book. Human health risks are primarily from drinking water, therefore no “organism only” criterion was developed. The

“water + organism” criterion is based on the Maximum Contaminant Level (MCL) established under the Safe Drinking Water Act.

87 Nitrobenzene 98953 n n 14 69

88 Nitrosamines 35576911 y n 0.00079 0.046

89 Nitrosodibutylamine, N 924163 y n 0.0050 0.022

90 Nitrosodiethylamine, N 55185 y n 0.00079 0.046

91 Nitrosodimethylamine, N 62759 y n 0.00068 0.30

92 Nitrosodi-n-propylamine, N 621647 y n 0.0046 0.051

93 Nitrosodiphenylamine, N 86306 y n 0.55 0.60

94 Nitrosopyrrolidine, N 930552 y n 0.016 3.4

95 Pentachlorobenzene 608935 n n 0.15 0.15

96 Pentachlorophenol 87865 y y 0.15 0.30

97 Phenol 108952 n n 9400 86000

98
Polychlorinated Biphenyls

(PCBs) L
NA y y 0.0000064 0.0000064

 L This criterion applies to total PCBs (e.g. determined as Aroclors or congeners).

99 Pyrene 129000 n n 290 400

100 Selenium 7782492 n y 120 420

Page 26 of 26

Oregon Department of Environmental Quality

Table 40

Human Health Water Quality Criteria for Toxic Pollutants

340-041-8033

No. Pollutant
CAS
Number Carcinogen

Aquatic
Life

Criterion

Human Health Criteria for the
Consumption of:

Water + Organism
(µg/L)

Organism Only
(µg/L)

101 Tetrachlorobenzene, 1,2,4,5- 95943 n n 0.11 0.11

102 Tetrachloroethane 1,1,2,2 79345 y n 0.12 0.40

103 Tetrachloroethylene 127184 y n 0.24 0.33

104 Thallium 7440280 n n 0.043 0.047

105 Toluene 108883 n n 720 1500

106 Toxaphene 8001352 y y 0.000028 0.000028

107 Trichlorobenzene 1,2,4 120821 n n 6.4 7.0

108 Trichloroethane 1,1,2 79005 y n 0.44 1.6

109 Trichloroethylene 79016 y n 1.4 3.0

110 Trichlorophenol 2,4,6 88062 y n 0.23 0.24

111 Trichlorophenol, 2, 4, 5- 95954 n n 330 360

112 Vinyl Chloride 75014 y n 0.023 0.24

113 Zinc 7440666 n y 2100 2600

